
The IB Primary Years Programme

21st century education

Students in the 21st century are faced with the
challenge of learning about an interconnected
world where knowledge is constantly developing.
The International Baccalaureate (IB) Primary
Years Programme prepares students to be active
participants in a lifelong journey of learning.

The most signifi cant and distinctive feature of the IB Primary

Years Programme is the six transdisciplinary themes.

These themes are about issues that have meaning for, and

are important to, all of us. The programme off ers a balance

between learning about or through the subject areas,

and learning beyond them. The six themes of global

signifi cance create a transdisciplinary framework that allows

students to “step up” beyond the confi nes of learning within

subject areas:

• Who we are

• Where we are in place and time

• How we express ourselves

• How the world works

• How we organize ourselves

• Sharing the planet

The IB Primary Years Programme, for students aged

3 to 12, focuses on the development of the whole child as

an inquirer, both in the classroom and in the world outside.

The programme:

• encourages international-mindedness in IB students

• encourages a positive attitude to learning by

engaging students in inquiries and developing their

awareness of the process of learning so that they

become lifelong learners

• refl ects real life by encouraging learning beyond

traditional subjects with meaningful, in-depth inquiries

into real issues

What is the IB Primary Years Programme?

• emphasizes, through the learner profi le, the

development of the whole student–physically,

intellectually, emotionally and ethically.

The IB Primary Years Programme frames the learning

activities of the school community. Typically, the framework

is fl exible enough to incorporate national curriculum

requirements. It is used in national and international, state

and privately funded schools.

The written curriculum

The programme puts great emphasis on learning about

these transdisciplinary themes. Each theme is addressed

each year by all students, with the exception of students

aged 3 to 5, who may engage explicitly with four of the

themes each year. The themes provide the opportunity to

incorporate local and global issues into the curriculum

The traditional disciplines retain a role in the IB Primary

Years Programme. The six specified subjects are

language, mathematics, science, social studies, arts,

and personal, social and physical education. The overall

expectations for each subject area are defined for each

year of the programme.

The six transdisciplinary themes help teachers to develop

a programme of inquiries–in-depth investigations into

important ideas, identifi ed by the teachers, and requiring

a high level of involvement on the part of the students.

These inquiries are substantial, in-depth and usually last for

several weeks.

For example, in an inquiry about “Sharing the planet”

for students aged 8 to 9, we might look at “Finite

resources–infi nite demands”. In order to understand

better the central idea that “Our planet has limited

resources that are unevenly distributed” and using water

as an example, we would inquire into where water comes

from, how diff erent people and countries use water, how

much water we use, what happens after we have used it,

the distribution of usable water around the world, how

human activity has aff ected the availability of water, and

our responsibility for water conservation. To support this

inquiry, students would develop knowledge and acquire

skills derived from science and social studies. In addition,

they would develop transdisciplinary skills such as critical

thinking, communication and time management.

In an inquiry about “Who we are” for students aged 4

to 5, we might look at “Families and friends”. In order to

understand better the central idea that “People need

families and friends” we might look at how families are

similar and diff erent across cultures, how we make and

keep friends, why we need families and friends, and families

and friends through literature and the arts. To support this

inquiry, students would develop knowledge and acquire

skills derived from social studies, arts, and personal, social

and physical education. In addition, they would develop

transdisciplinary skills such as decision-making, listening,

collecting data and working cooperatively.

Since these ideas are related to the world beyond the school,

students see the relevance of the content and connect

with it in ways that are engaging and challenging. Students

who learn in this way begin to refl ect on their roles and

responsibilities as learners and become actively involved

with their learning.

All students will know that a unit of inquiry will involve

them in in-depth exploration of an important idea, and that

the teacher will be collecting evidence of how well they

understand that idea. They will expect to be able to work in

a variety of ways, including on their own and in groups, to

allow them to learn to their best advantage.

Students and parents will develop an understanding of the

IB learner profi le. The ten aspirational qualities of the learner

profi le inspire and motivate the work of teachers, students

and schools, providing a statement of the aims and values

of the IB and a defi nition of what we mean by “international-

mindedness”. IB learners strive to be inquirers, thinkers,

communicators, risk-takers, knowledgeable, principled,

open-minded, caring, balanced and refl ective.

The taught curriculum

© International Baccalaureate Organization 2007

This document has been produced on ECF (Elemental Chlorine Free) pulp sourced

from certifi ed and managed forest plantations. It is totally recyclable, biodegradable

and acid-free.

• Become an IB student

• Teach at an IB World School

• Become an IB World School

• Volunteer or work for the IB

Support our mission and join the

IB community at

http://www.ibo.org

or contact your IB regional offi ce:

IB Africa, Europe and Middle East

IB Asia-Pacifi c

IB Latin America

IB North America and
the Caribbean

ibaem@ibo.org

ibap@ibo.org

ibla@ibo.org

ibna@ibo.org

Assessment is an important part of each unit of inquiry as

it both enhances learning and provides opportunities for

students to refl ect on what they know, understand and can

do. The teacher’s feedback to the students provides the

guidance, the tools and the incentive for them to become

more competent, more skillful and better at understanding

how to learn.

The assessed curriculum

Deciding on how best to teach and how best to assess

student learning is a collaborative process within the

school. The IB has developed a planning tool to support

eff ective collaboration on the part of all teachers and the

programme coordinator.

Quality assurance and professional development

Any school wishing to off er the Primary Years Programme

and attain IB World School status must fi rst go through the

authorization process. The requirements for authorization

are the same for all schools, even though the process is

administered slightly diff erently in each IB region. The

process is designed to ensure schools are well prepared to

implement the programme successfully.

This is a challenging programme that demands the best

from both motivated students and teachers. Schools

can access an extensive package of IB professional

development for teachers and administrators and commit

to ongoing professional development. Teams from the

organization visit IB World Schools from time to time

in order to support an ongoing process of review and

development, using standards and practices that apply to

all IB World Schools.

IB teachers are challenged to constantly refl ect upon and

improve their practice. All teachers in IB World Schools

have access to the online curriculum centre, which

provides programme documentation, examples of student

work, and also acts as the hub of an international online

community. Teachers can talk to other teachers in IB World

Schools around the world, give and receive advice, and post

their own example resources for other teachers to share.

